Maryland Board of Pharmacy Public Board Meeting ## Meeting Minutes September 20, 2017 | Name | Title | Present | Absent | |---------------------|---------------------------------|---------|--------| | Ashby, D. | Commissioner | X | | | Bouyoukas, S. | Commissioner | X | | | Evans, K. | Commissioner | X | | | Gavgani, M. | Commissioner/President | X | | | Hardesty, J. | Commissioner | X | | | Leikach, N. | Commissioner | X | | | Morgan, K. | Commissioner/Treasurer | X | | | Oliver, B. | Commissioner | X | | | Peters, R. | Commissioner | X | | | St. Cyr, II, Z. W. | Commissioner/Secretary | X | | | Toney, R. | Commissioner | X | | | Yankellow, E. | Commissioner | X | | | Bethman, L. | Board Counsel | X | | | Felter, B. | Staff Attorney | X | | | Speights-Napata, D. | Executive Director | X | | | Fields, E. | Deputy Director of Operations | X | | | Sanderoff, L. | Investigation/Supervisor | X | | | Logan, B. | Legislation/Regulations Manager | X | | | Brand, E. | Licensing Manager | X | | | Evans, T. | Pharmacist Inspector | X | | | Christine Chew | Management Associate | X | Responsible | | Action Due Date | | |---------|-------------|------------|-----------------|---------| | Subject | Party | Discussion | (Assigned to) | Results | | I Emporative | A) M Come | Mambaug of the Dogud with a conflict of interest | | | |------------------|----------------------------------|--|--|--| | I. Executive | A.) M. Gavgani, | Members of the Board with a conflict of interest | | | | Committee | Board President | relating to any item on the agenda are advised to | | | | Report(s) | | notify the Board at this time or when the issue is | | | | | | addressed in the agenda. | | | | | | 1. M. Gavgani called the meeting to order at 9:32 A.M. | | | | | | 2. M. Gavgani requested that Board Commissioners and staff introduce themselves and also informed guests that the meeting agenda and packet materials were available for review. She advised guests that all packets must be returned at the end of the meeting. | | | | | | 3. M. Gavgani reminded all guests to sign the guest log, indicating whether they would like continuing education credits. | | | | | B.) Z. St. Cyr,
II, Secretary | 4. Review and approval of the July 2017 and August 2017 Public Meeting Minutes. | Motion by D. Ashby 2 nd by S. Bouyoukas | 4. The Board voted to approve this motion. | | II. A. Executive | D. Speights- | 1. Operations Updates | | | | Director Report | Napata,
Executive
Director | Thomas Evans introduced as the Compliance Director. | | | | | | University of Baltimore Law Student
Andrew Siske will assist Etizon
Brand with reviewing regulations
and editing operating procedures. | | | | | | | | | | | Responsible | | Action Due Date | | |-------------------------|--|--|--|--| | Subject | Party | Discussion | (Assigned to) | Results | | | | | | | | | | Contraceptive Workgroup will meet
September 28th to deliberate on
previous draft regulations. Tech Check Tech Proposal
Presentation – Dr. Celia Proctor,
Maryland Society Health Systems
Pharmacy. | Discussion centered on how the proposed program is designed to have Technicians with advanced training perform the final verification of prescriptions in lieu of Pharmacists performing this duty. | | | | | Meeting Updates – Delegate reporting on NABP District Meeting update. | Commissioner Roderick Peters provided a report on the meeting and Commissioner Steve Bouyoukas added reflections. | | | B. Operations
Report | E. Fields,
Deputy Director/
Operations | Administration and Public Support (APS) Unit Updates a) Financial Status August 2017 b) Rehabilitative Committee IFB Requirements - Clinical Pharmacy, Inc., Bid Solicitation Management Information Systems (MIS) Unit Updates (None) | a. A report on the financial status through August was provided. Next year's budget will include \$900 thousand for implementation of a new billing system b. The solicitation for a new Pharmacy Rehabilitation vendor is complete, with Clinical Pharmacy, Inc., as the recommended selection. Motion to approve the | b. The Board voted to approve this motion. | | Subject | Responsible
Party | | Dis | scussion | | | Action Due Date
(Assigned to) | Results | |---------------|-------------------------------------|-----------------------------------|-----|----------|------------|--------|--|---------| | | | | | | | | selection and allow
negotiations to continue
by J. Hardesty; 2 nd by K.
Evans. | | | C. Licensing | E. Brand/
Licensing
Manager | 1. Unit Up 2. Monthly | | cs | | | | | | | | License
Type | New | Renewed | Reinstated | Total | | | | | | Distributor | 10 | 42 | 0 | 1,179 | | | | | | Pharmacy | 20 | 0 | 0 | 2,127 | | | | | | Pharmacist | 148 | 454 | 0 | 11,557 | | | | | | Vaccination | 85 | 4 | 0 | 4,485 | | | | | | Pharmacy
Intern -
Graduates | 3 | 0 | 0 | 48 | | | | | | Pharmacy
Intern -
Students | 26 | 25 | 0 | 887 | | | | | | Pharmacy
Technician | 155 | 376 | 3 | 9,854 | | | | | | TOTAL | 447 | 901 | 3 | 30,137 | | | | D. Compliance | T. Evans
Pharmacist
Inspector | 1. Unit Up 2. Monthly | | tics | | | | | | Subject | Responsible
Party | Discussion | Action Due Date
(Assigned to) | Results | |------------------------------|--|--|--|---------| | a sanger | | | (| | | | | Complaints & Investigations: New Complaints - 55 Resolved (Including Carryover) - 41 Actions within Goal - 36/41 Final disciplinary actions taken - 7 Summary Actions Taken - 0 Average days to complete - 141 Inspections: Total - 170 Annual Inspections - 164 Opening Inspections - 3 Closing Inspections - 3 Relocation/Change of Ownership Inspections - 1 Board Special Investigation Inspections - 1 | | | | E. Legislation & Regulations | B. Logan,
Legislation and
Regulations
Manager | 1. COMAR 10.34.37 Pharmacy Permit Holder Requirements — Wholesale Distribution and Non- Resident Pharmacy Operations | This regulation was approved by the Secretary and will be published September 29, 2017, in the Maryland Register and take effect September 29 th . This regulation was approved | | | | | 2. COMAR 10.34.34.05 Pharmacy Students 3. COMAR 10.34.05.05 Security Responsibilities | by the Governor's office, has been signed off by the Secretary, and will be published in the October 27, 2017 Maryland Register. 3. Draft is currently being prepared for publication in next month's registry. | | | Subject | Responsible
Party | Discussion | Action Due Date
(Assigned to) | Results | |--|----------------------|--|--|------------------------------------| | Subject | Party | 4. COMAR 10.34.32.03 D Requirements to Administer Vaccinations | 4. The regulation will specify that pharmacists must have their CPR certification readily available in the pharmacy. Motion by D. Ashby. 2 nd by S. Bouyoukas 5. The proposed draft regulation will be discussed in the Task | 4. The Board approved this motion. | | III. Committee Reports A. Practice Committee | R. Peters, Chair | 5. COMAR 10.34.40 Pharmacist Prescribing Meghan Davlin Swarthout, JHMI 1. Meghan Davlin Swarthout, JHMI Proposed Response: Please be advised, pursuant to COMAR 10.34.29.03 A (1), a hospital may develop its own policies and procedures to address who may sign on behalf of authorized prescribers. Therefore, the medical director of each clinic of your facility may sign the prescriber-pharmacist agreement as long as the physician is under the direct authority of the medical director. 2. Sen. Mathias red dye on pills | 1. Motion by R. Toney to approve draft response. 2nd by N. Leikach 2. After deliberation and discussion the Board directed its staff to contact the Senator to advise the country of origin is listed on the delivery box and the patient can always ask the pharmacist the country of origin. Refer the matter back to Practice | 6. | | | Responsible | | Action Due Date | | |---------|-------------|------------|-----------------|---------| | Subject | Party | Discussion | (Assigned to) | Results | | | | | if Sen. Mathis pursues the matter | | |---------------------------|-----------------|---|--|---| | B. Licensing
Committee | D. Ashby, Chair | 1. Review of Pharmacist Applications: a) License#22204- The pharmacist's license expired on July 31. He states that he had issues with his online user ID and password. He would like to renew his application without being required to pay the reinstatement fee. He also states that his CE hours are up-to-date. Licensing Committee's Recommendation: Deny | further. 1a. Motion by the committee to deny; 2 nd by K. Morgan. | 1a. The Board voted to approve this motion. | | | | b) Applicant#113897- The applicant answered "yes" to the following attestation question: #4. Have you ever withdrawn your application for a pharmacist's license or other health professional license? | 2b. Motion by the committee to approve; 2 nd by K. Morgan. | 2b. The Board voted to approve this motion. | | | | The applicant submitted an initial application for pharmacist licensure in Maryland in May 2016. Due to personal reasons, the applicant did not take NAPLEX and MPJE exams as required for completion of the application process. The application expired in May 2017. <u>Licensing Committee's Recommendation</u> : Approve | | | | | | c) Applicant# 112854- Applicant, who is licensed in PA and NJ, passed the NAPLEX exam in June 2016. She states that she called MDBOP and spoke to a licensing specialist who told her that as | 1c. Motion by committee to approve; 2 nd by K. Morgan. | 1c. The Board voted to approve this motion. | | | Responsible | | Action Due Date | | |---------|-------------|--|---|---| | Subject | Party | Discussion | (Assigned to) | Results | | Subject | Tarty | long as the NAPLEX score was valid when she submitted the initial application, in May 2017, she would not need to retake the NAPLEX exam even if | (Assigned to) | Ksuts | | | | the applicant finished the licensing requirements more than one year after passing the NAPLEX exam. The applicant applied in May 2017, within one year of her NAPLEX exam. The NAPLEX score expired in June 2017, and she passed the MPJE in July 2017. She requests that the Board accept her NAPLEX score. <u>Licensing Committee's Recommendation</u> : Approve | | | | | | d) Application# 109028- The applicant is requesting an extension for taking the NAPLEX exam. He has undergone a series of life-changing events, which have negatively affected his cognitive abilities to test for this exam. Currently, he has been diagnosed with relapsing multiple sclerosis, which has been the source of numerous hospital admissions since February of this year. The most recent hospitalization occurred on August 8, 2017. In addition to all of this, he has had recent divorce proceedings that have exacerbated his condition. The increasing stress, worsened his pain and fatigue, which has made his ability to concentrate more difficult. His application expired on August 4, 2017. | 1d. Motion by committee to approve; 2 nd by K. Morgan. | 1d. The Board voted to approve this motion. | | Subject | Responsible
Party | Discussion | Action Due Date
(Assigned to) | Results | |---------|----------------------|--|---|---| | Subject | Farty | Discussion | (Assigned to) | Results | | | | 2016, and failed with a score of 68. Accordingly, he requests an extension for retaking the NAPLEX exam and his application. Licensing Committee's Recommendation: Approve a 90-day extension for his NAPLEX score and application expiration date. 2. Review of Pharmacy Intern Applications: a) P100588- Applicant is a foreign graduate who requests an extension of her Pharmacy Intern license, which will | 2a. Motion by committee to approve; 2 nd by K. Morgan. | 2a. The Board voted to approve this motion. | | | | Explanation: She has approximately 800 intern hours. She gave birth prematurely and the baby has a rare medical condition that requires her to be a full-time caregiver. She requests a one-year extension of her intern license to fulfill the intern hours requirement. Licensing Committee's Recommendation: Approve | | | | | | 3. Review of Pharmacy Technician Applications: a) T13583- Online renewal: Answered "no" to the following question: Have you completed the required CE? Response: Applicant is requesting a refund for her application fee. She is working in a | 3a. Motion by committee is to deny; 2 nd by B. Oliver. | 3a. The Board voted to approve this motion. | | | | position that does not require a license. She also did not complete the CEs required for renewal. | | | | | Responsible | | | Action Due Date | | |---------|-------------|----------------------------|---|---|---| | Subject | Party | | Discussion | (Assigned to) | Results | | | | | | | | | | | <u>Licen</u> | sing Committee's Recommendation: | | | | | | Deny | | | | | | | | an Ashby and Mitra Gavgani | | | | | | R | Recused | | | | | | 4. Revie | ew of Distributor Applications:
E | | | | | | 5. Revie | ew of Pharmacy Applications: NONE | | | | | | 6. Revie
Progr | ew of Pharmacy Technicians Training rams: | | | | | | ај
Т
<u><i>L</i></u> | Kennie's Pharmacy- Requesting pproval of Pharmacy Technician raining Program and Examination. icensing Committee's Recommendation: | 6a. Motion by committee to approve; 2 nd by K. Morgan | 6a. The Board voted to approve this motion. | | | | 7. New] | Business: | | | | | | a) | #25136- The applicant is requesting a full or partial refund of his \$300.00 application fee. He claims that someone at the call center told him in 2016 that active duty personnel were | 7a. Motion by committee to deny; 2 nd by K. Morgan. | 7a. The Board voted to approve this motion. | | | | b) | entitled to a waiver or a discount. <u>Licensing Committee's</u> <u>Recommendation</u> : Deny #109930- The applicant would like to have her application expiration date extended so that she can retake the NAPLEX exam. Her application | 7b. Motion by K. Morgan to approve 90 day extension; 2 nd by S. Bouyoukas. | 7b. The Board voted to approve this motion. | | Subject | Responsible
Party | Discussion | Action Due Date
(Assigned to) | Results | |------------------------|----------------------|--|----------------------------------|---------| | Subject | rarty | Discussion | (Assigned to) | Results | | C. Public | E. Yankellow, | mother's illness has prevented her from studying. Licensing Committee's Recommendation: This was not submitted to the Committee. It came to the Board on September 8, 2017. Public Relations Committee Update: | | | | Relations
Committee | Chair | CE Breakfast – Agenda is set for the October 22nd Breakfast. Site logistics are being finalized and an onsite visit will be conducted October 10th to test the Webinar capability. CE Credits for attendees will be provided through ACPE under a Pilot Program, for the first time. Newsletter was published in July. Linda Bethman, Board Attorney, requests material to be presented in advance for review prior to the publication date. Secretary Schrader will be in attendance during the CE Breakfast. October 18th is the new date for the former Board Member recognition dinner. | | | | Subject | Responsible
Party | Discussion | Action Due Date
(Assigned to) | Results | |-----------------|----------------------|---|----------------------------------|---------| | | | | | | | D. Disciplinary | K. Morgan, | Disciplinary Committee Update: Meeting held | | | | D. Disciplinary | K. Morgan,
Chair | Disciplinary Committee Update: Meeting held August 16 th . Confidential discussion will follow during the closed Administrative Session. | | | |--|--------------------------|--|--|---| | E. Emergency
Preparedness
Task Force | | Emergency Preparedness Update: September is Emergency Preparedness month. No Pharmacists were dispatched to assist with Hurricanes Harvey or Irma. Emergency Preparedness Exercise will be held in November with Notre Dame School of Pharmacy. | • | | | IV. Other
Business & FYI | M. Gavgani,
President | M. Gavgani will be in attendance with other Occupational Health Board Chairs during an Outreach session with Secretary Schrader. Z. St. Cyr, II, attended the annual meeting of the Consumer Advocacy Center and Council on Licensure Enforcement and Regulation, in Denver, and provided highlights of the conference. Next year's | | | | V. Adjournment | M. Gavgani,
President | meeting will be held in Philadelphia. M. Gavgani asked for a motion to close the Public Meeting at 11:20 A. M. and open a Closed Public Session. M. Gavgani convened a Closed Public Session for the purpose of engaging in medical review committee deliberations regarding confidential information in applications, in accordance with | Motion to close the Public Board Meeting by D. Ashby. 2 nd by B. Oliver. | The Board voted to approve this motion. | | | Responsible | | Action Due Date | | |---------|-------------|---|-----------------|---------| | Subject | Party | Discussion | (Assigned to) | Results | | | | | | | | | | the Open Meetings Act, General Provisions | | | | | | Article, Section 3-305 (b) (7) and (13). | | | | | | | | | | | | The Closed Public Session was adjourned and, | | | | | | immediately thereafter, M. Gavgani, convened an | | | | | | Administrative Session for purposes of discussing | | | | | | confidential disciplinary cases. With the exception | | | | | | of cases requiring recusals, the Board members | | | | | | present at the Public Meeting continued to | | | | | | participate in the Administrative Session. | | |